USATEA REPORT 70-8 ENGINEERING REPORT # PREDICTING HIGH TEMPERATURES INSIDE CARGO CONTAINERS **JUNE 1970** Prepared by John H. Grier and Victor K. Chan, 1LT, TC Engineering Research Division U.S. ARMY TRANSPORTATION ENGINEERING AGENCY MILITARY TRAFFIC MANAGEMENT AND TERMINAL SERVICE Fort Eustis, Virginia 23604 This document has been approved for public release and sale; its distribution is unlimited. ### **ABSTRACT** This report summarizes the work in connection with a study on predicting high temperature inside cargo containers and presents, in detail, information on tests conducted at the Tropic Test Center in the Panama Canal Zone. Included are meteorological data provided by the Tropic Test Center, temperature values recorded both on the surface and inside a CONEX container, and photographs of the test area. A comparison is made between recorded values and temperatures calculated by a computer program previously developed by the U.S. Army Transportation Engineering Agency. Computer printouts are included as appendixes. ## TABLE OF CONTENTS | | | | | | | | | | | | | | Ī | Page | |------|---------|---------------------|------|------|------|------------|------|--------------|-------|------|-----------|---------|---|------| | | LIST OF | ILLUS | rai | NOI | S | • | • | ^ | • | • | • | • | • | vii | | I. | INTROD | UCTION | | | | • | • | • | | • | • | • | • | 1 | | II. | ОВЈЕСТ | IVES | • | | | | • | • | | • | • | • | • | 2 | | III. | CONCLU | JSIONS | • | • | • | • | • | | | | • | • | • | 2 | | IV. | RECOM | MENDA | rion | S | • | • | • | | | | • | • | • | 3 | | v. | GENERA | AL . | • | | • | | | | • | • | • | • | | 3 | | | APPENI | DIXES | | | | | | | | | | | | | | | IC | omputer
Tempei | | _ | | _ | | | | _ | ximu
• | ım
• | • | 12 | | | IIE | xtreme
Observ | | | | | | _ | | nsit | | | • | 18 | | | IIIE | xcerpt F
14 Octo | | | • | egula
• | tion | 765 - | 15, · | Chan | ge l | | • | 19 | | | IVC | omputer
From C | omp | uter | Prog | gra.m | for | Fort | Eus | tis, | Yum | | | 20 | # LIST OF ILLUSTRATIONS | Figure | | Page | |--------|--|------| | 1 | CONEX Located in Slight Ground Depression | 4 | | 2 | Surrounding Jungle Vegetation | 4 | | 3 | Sensor Location | 5 | | 4 | Recorders on Wooden Stakes in Front of CONEX Door. | 6 | | 5 | CONEX Interior With Air Sensors Hanging From Ceiling and Hygrometer on Floor | 6 | | 6 | Ambient Air Sensor With Solar Radiation Shield Made From Styrofoam Scraps | 7 | | 7 | Temperature Data for CONEX, 17 January 1970 | 8 | | 8 | Weather Data Solar Radiation, 17 January 1970 | 10 | | 9 | Weather Data Wind Speed, Relative Humidity, and Percent Cloud Cover, 17 January 1970 | 11 | #### I. INTRODUCTION The purpose of this project was to develop a procedure for predicting the maximum temperature which might be encountered within closed shipping containers, such as the CONEX, on a worldwide basis, for any given time. The initial work resulted in the development of a computer program for calculating the amount of heat generated due to solar radiation on the surfaces of walls or roofs of containers. Details on this computer program are contained in Engineering Research Division, U.S. Army Transportation Engineering Agency, Military Traffic Management and Terminal Service, Fort Eustis, Virginia. The next step resulted in the development of a computer program to determine the maximum expected temperature inside a closed container subjected to solar radiation. To verify the accuracy of the program and to make necessary adjustments, field tests were conducted at Fort Eustis, Virginia, and Yuma, Arizona, on the temperature rise within a CONEX container left standing in the sun. A comparison was made with temperature values calculated by a previously developed computer program. The predicted temperatures, when compared with measured values at Fort Eustis and Yuma, were not of sufficient volume to prove the procedure's reliability; therefore, additional field tests were conducted at Fort Clayton, Panama Canal Zone. This report presents the data obtained during the tests, a printout of the adjusted program (Appendix I), and a comparison of the theoretical temperature as predicted by the computer program versus recorded values at Fort Eustis, Virginia; Yuma, Arizona; and Fort Clayton, Panama Canal Zone. In addition to the above work, considerable research was conducted on reports prepared by other agencies, particularly by Natick Laboratories. Natick Laboratories has prepared hundreds of technical reports on environments, worldwide, since 1942. Reports of interest in connection with this study included: Occurrence of High Temperatures in Standing Boxcars Occurrence of High Temperatures in Yuma Storage Du.nps Frequency and Duration of High Ter peratures High Temperatures and Accompanying Humidities in Transit and Short-Term Storage World Maps of Maximum Hourly Durations of Specified High and Low Temperatures A summation of extreme temperatures in storage or transit observed or reported in literature is included as Appendix II. Based on the extensive research conducted in connection with this study, it appears that the climatic design criteria as set forth in AR 705-15, Change 1. Research and Development of Materiel, Operation of Materiel Under Extreme Conditions of Environment, is adequate as regards high temperatures. An excerpt of this regulation is included as Appendix III. ## II. OBJECTIVES - 1. To obtain the temperature profile of an empty CONEX container left out in the sun in a hot-humid climate, such as Panama. - 2. To make necessary adjustments in the computer program and determine the percent error between predicted and recorded maximum inside temperatures for an empty CONEX container located at Fort Eustis, Virginia; Yuma, Arizona; and Fort Clayton, Panama Canal Zone. #### III. CONCLUSIONS 1. The percent error between predicted and recorded temperatures at the center of an empty CONEX container at approximately 116 degrees Fahrenheit (°F.) inside were: | Location | Recorded (°F.) | Predicted (°F.) | Pct. Error | |--------------------|----------------|-----------------|------------| | Fort Eustis, Va. | 116 | 110.9 | -4.4 | | Yuma, Ariz. | 117 | 123.0 | +5.1 | | Fort Clayton, C.Z. | 116 | 113.8 | -1.9 | 2. The adjusted computer program can be used to predict the expected maximum temperature, with a reasonable degree of accuracy, at the center of an empty CONEX container, and it can be used to estimate the expected maximum temperature at the center of other types of empty containers. However, additional testing will be required to provide positive substantiation of its reliability through the full temperature range in consideration. 3. Based on the overall study, the maximum design temperature value, as directed by AR 705-15, Change 1, for all military materiel, for storage and transit conditions appears reasonable (Appendix III). #### IV. RECOMMENDATIONS - 1. That data collected on monitoring projects be used, when appropriate, to verify and expand the prediction procedures. - 2. That extreme temperatures which may be encountered in transit and storage be reflected in criteria technical bulletins. - 3. That additional field tests be conducted at high temperatures (150-1600 F.) on CONEX and other type containers both loaded and empty. #### V. GENERAL 1. Test Site (900' N., 79035' W.). The Tropic Test Center (TTC) is located in the Fort Clayton area of the Panama Canal Zone. The CONEX container used in the temperature tests was located in the Chiva-Chiva test site about 8 miles from TTC. A meteorological station is located at the site and is capable of recording solar radiation, air temperatures, relative humidity, average wind speed and direction, and amount of rainfall. The entire area is surrounded by a fence, and a guard is posted at the main entrance. Access to the Chiva-Chiva site is by permit only. During the period of test, 12 January 1970 to 26 January 1970, temperatures during the day were in the high 80's or low 90's and during the night were in the 70's. Large amounts of rain fell during the test, which is considered unusual for this time of year since the dry season for the area takes place from mid-December to May. During the morning, skies were generally clear, with development of partly cloudy conditions in the late afternoon. The container was located in a clear area in a mild ground depression (Figure 1). During the morning a low hill approximately 1,000 yards to the east blocked the sun and delayed the solar radiation heating process for about 30 minutes. Outside the cleared area, dense vegetation and undergrowth were prevalent (Figure 2). Figure 1. CONEX Located in Slight Ground Depression. Figure 2. Surrounding Jungle Vegetation. 2. <u>Instrumentation</u>. Temperature chart recorders were used to gather the information. Each recorder was equipped with a weatherproof inclosure, 100 feet of twin cables, and two types of interchangeable probes: a surface-sensing probe and a general-purpose probe. The recorders were capable of recording the range 25° C. to 75° C. (77° F. to 167° F.) and were completely self-contained. Two 6-volt lantern batteries powered each unit for a maximum of 3 weeks of continuous recording. Each recorder monitored two sensors, and the data were preserved on a pressure-sensitive chart paper which traveled at a rate of 1 inch per hour. The recorders weighed approximately 30 pounds each and measured 12 by 13 by 6 inches overall including the weatherproof inclosure. Meteorological instrumentation at the site provided solar radiation data for an open area vertical, 45° north, 45° south, and jungle vertical. Also provided were hygrothermographs for both the open area and jungle, rain gauge charts for open area and jungle, and wind direction and speed for open area and jungle. The CONEX container was situated in a relatively clear area with the door of the container facing approximately north. Eight sensors were placed on and around the container, and the recorders were placed in front of the door and in as much shade as possible (Figures 3, 4, 5, and 6). Figure 3. Sensor Location. Figure 4. Recorders on Wooden Stakes in Front of CONEX Door. Figure 5. CONEX Interior With Air Sensors Hanging From Ceiling and Hygrometer on Floor. Figure 6. Ambient Air Sensor With Solar Radiation Shield Made From Styrofoam Scraps. 3. <u>Itinerary</u>. A general itinerary was used for the test with adjustments to meet unforeseen contingencies: Day 1 - Travel. Day 2 - Orientation. Day 3 - Organize equipment. Day 4 - Equipment calibration. Day 5 - Equipment setup. Day 6 - Trial run, debugging. Day 7-14 - Record. (At this time a briefing was given to Commanding General of U.S. Army Test and Evaluation Command, MG Isenour.) Day 15 - Breakdown of equipment and packing. Clear post. Day 16 - Travel back to continental United States (CONUS) duty station. 4. Analysis. Data gathered at the Chiva-Chiva test site of the Tropic Test Center covered the period from 15 January 1970 to 26 January 1970. The data at this location did not have as much variation in temperature as the Fort Eustis area but had more variation than the Yuma test site. One peculiarity noted at TTC was that the hottest recorded day (17 January) showed an abnormal series of falls and rises in temperature occurring in the early afternoon. The explanation for this was the cloud cover. Within a 40-minute span, the roof temperature dropped 40°F., rose 28°F., dropped another 44°F., and rose again 40°F. (Figure 7). This variation was reflected throughout the container but to a lesser degree of change. On the same day, the highest amount of total solar radiation was recorded (4,950 langleys). The maximum temperature recorded for the roof was 162°F.; for the ambient air, 95°F.; and for the center of the container, 110°F. A flattening of the temperature curves for the interior, as explained by Dr. Portig, the meteorologist of TTC, was due possibly to a heat sink effect of the ground. That is, heat being drawn away from the container through the ground prevented a higher rise in temperatures, particularly for the center space of the container. Figure 7. Temperature Data for CONEX, 17 January 1970. Except for the "double kink" in the curves, the data closely resemble, in form, the data gathered at the Yuma test site. The average air temperature from 1000 to 1700 hours remained at 93°F. The interior temperature remained at about 106°F. from 1000 to 1200 hours, then the temperature began to rise, peaking at 116°F. at 1430 hours. The interior temperatures at 6 inches under the roof, 18 inches under the roof, and 36 inches under the roof followed each other rather closely with little delay in time. A mixing effect due to convection currents and heat transfer may be the cause for this trend. Table I presents the maximum values of temperatures recorded at the Tropic Test Center, and Table II shows comparative values of recorded and predicted temperatures with percent error at all test sites: Fort Eustis, Virginia; Yuma, Arizona; and Fort Clayton, Panama Canal Zone. Appendix IV shows typical calculated data for all test areas. TABLE I MAXIMUM TEMPERATURES RECORDED FOR EACH CHANNEL AT TIMES INDICATED FOR TROPIC TEST CENTER ON 17 JANUARY 1970 | | | | 1 | | | | | | |-------------|-----------------------|--------------|---------------------|----------------------|-------------------------|--------------------------|---------------------|--------------------------| | Time (Hrs.) | AJI
Ambient
Air | AJ2*
Roof | BJl
East
Wall | BJ2
South
Wall | CJ1
6" Under
Roof | CJ2
18" Under
Roof | DJI
West
Wall | DJ2
36" Under
Roof | | 0930 | 92 | 122 | 118** | 126 | 115 | 109 | 100 | 93 | | 1000 | 93 | 134 | 118** | 127 | 118 | 113 | 97 | 104 | | 1250 | 93 | 162** | 111 | 135** | 128** | 122** | 120 | 113 | | 1430 | 93 | 145 | 107 | 122 | 126 | 122** | 131 | 116** | | 1530 | 95** | 135 | 106 | 118 | 126 | 122** | 136** | 113 | ^{*}Refer to Figure 3 for sensor locations. TABLE II COMPARATIVE TABLE OF MEASURED AND CALCULATED VALUES OF TEMPERATURES FROM PRESENT COMPUTER PROGRAM | | | | Location/Degrees Fahrenheit | | | | | |-----------------------|------|-----------|-----------------------------|------------------------|---------------------------|----------------------------|-------------| | Location | Time | Date | Max. Ambient
(All Day) | Max. Roof
(All Cay) | Max. Center
(Recorded) | Max. Center
(Predicted) | of
Error | | Ft. Eustis,
Va. | 1330 | 4 Sep 69 | 87 | 155 | 116 | 110.9 | -4.4 | | Yuma,
Ariz. | 1150 | 1 Oct 69 | 103 | 143 | 117 | 123.0 | +5. 1 | | Ft. Clayton,
C. Z. | 1430 | 17 Jan 70 | 95 | 162 | 116 | 113.8 | -1.9 | 5. <u>Instrument Difficulties</u>. Of the four recorders which were used in the test, two operated with little difficulty and two developed some problems System A operated quite efficiently, but System B developed some problems maintaining correct time. The chart paper of System C would not feed properly and kept slipping, thereby tearing the chart paper. The same problem developed in System D but to a lesser extent. However, at one ^{**}Maximum temperature recorded by probe. point during the test, recorder D would stop about midafternoon, then start up again late at night. Changing the batteries solved the problem. Also, keeping the connectors dry during rainstorms was important; otherwise, sporadic marks would appear on the chart. It is emphasized that very careful attention be paid to the loading of the chart paper outo the recorder. 6. Weather. The weather conditions in the Canal Zone were both wet and dry, but hot (Figures 8 and 9). For a dry season, the Canal Zone experienced unusual rainfall during the tests. Figure 8. Weather Data Solar Radiation, 17 January 1970. Figure 9. Weather Data Wind Speed, Relative Humidity, and Percent Cloud Cover, 17 January 1970. #### APPENDIX I # COMPUTER PROGRAM LISTING FOR PREDICTING MAXIMUM TEMPERATURES INSIDE CLOSED CONTAINERS #### TEMDAT ``` 100 FILES CONTFI; COEFFI; MONTFI; FOREFI; FORDFI; TEMPOR 110 DIM AS(110),K(110),C(110) 120 PRINT "NEW DATA (YES=1,NO=0)"; 130 INPUT WI 1 40 IF W1=0 THEN 240 150 PRINT 160 PRINT "GIVE TIME ZONE(1-12), AND LOCATION"; 170 INPUT TIAS 180 PRINT "GIVE NORTH(1) OR SOUTH(0) LAT AND LONG IN DEG,MIN, AND SEC" 190 INPUT P1,L1,L2,L3,L7,L8,L9 200 PRINT "GIVE DATE (E.G. 12,25,66)"; 210 INPUT Y6,Y7,Y8 220 FRINT "GIVE TIME SPAN REGIN(HR,MIN), END(HR,MIN), INCREMENT(MIN)" 230 INPUT A1, A2, Z1, Z2, X 240 PRINT 244 PRINT "WHAT WAS THE MAXIMUM TEMPERATURE OF THE DAY"; 246 INPUT T 248 PRINT 250 PRINT "DATA BY MATERIAL (O), OR MANUFACTURER (1)"; 260 INPUT R 270 IF R=0 THEN 400 280 PRINT "WHAT IS THE MANUFACTURER"; 290 INPUT AS 300 FOR N2=1 TO 24 310 READ :1,A$(N2),K(N2) 320 IF A$(N2)=A$ THEN 370 330 NEXT N2 340 PRINT AS;" NOT LISTED" 350 SET: 1.1 360 GOTO 280 370 LET R=K(N2) 380 LET AS="NONE" 390 GOTO 430 400 PRINT "WHAT IS THE MATERIAL (,) AND ITS THICKNESS (INCHES)" 410 INPUT AS,L 420 GOTO 450 430 LET H(0)=1.65 440 LET H(1)=6 450 IF AS="NONE" THEN 560 460 SET: 2.1 470 FOR N2=1 TO 110 480 READ : 2. AS(N2), K(N2), C(N2) 490 IF AS(N2)=AS THEN 530 500 NEXT N2 510 PRINT AS;" NOT LISTED" 520 GOTO 400 530 LET L=L/12 540 LET R=R+L/K(N2) 550 GOTO 400 560 LET R3=1/R ``` ### TEMDAT CONTINUED ``` 570 LET R4=1/R3+1/1.65+1/6 580 LET U=1/R4 590 LET F=.225*U+.0025 600 LET A7=100 610 PRINT 620 PRINT 630 PRINT 640 PRINT 650 SCRATCH :6 660 IF W1=0 THEN 690 670 WRITE:6, T; F; U; W1; T1; B$; P1; L1; L2; L3; L7; L8; L9; Y6; Y7; Y8; A1; A2; Z1; Z2; X 680 CHAIN SOLRAD 690 WRITE :6, T; F; U; W1 700 CHAIN SOLRAD 710 END ``` #### **SCL RAD** ``` 100 FILES CONTFI; COEFFI; MONTFI; FOREFI; FORDFI; TEMPOR 110 DIM Q(12), E(10,10), D(10,10) 120 REM MAIN PROGRAM CALCULATES SOLAR AZIMUTHS AND ELEVATIONS 130 FOR W=1 TC 12 140 READ : 3, Q(W) 150 NEXT W 160 FOR I=1 TO 2 STEP 1 170 FOR J=1 TO 6 STEP 1 180 READ : 4, E(I, J) 190 NEXT J 200 NEXT I 210 FOR I=1 TO 2 STEP 1 220 FOR J= 1 TO 6 STEP 1 230 READ :5.D(I.J) 240 NEXT J 250 NEXT I 260 LET R=57.29377951 270 LET Y1=64 280 LET S1=0 290 LET N1=0 300 LET B9=1 310 READ H5, H9, C5, C9 320 READ P1,L1,L2,L3,L7,L8,L9 330 READ T1.85 340 READ Y6, Y7, Y8 350 READ A1, A2, Z1, Z2, X 360 READ B8, P, B 370 READ : 6, T, F, U, W1 380 IF W1=0 THEN 410 390 SET :6.5 400 READ: 6, T1, B$, P1, L1, L2, L3, L7, L8, L9, Y6, Y7, Y8, A1, A2, Z1, Z2, X 410 LET Y6=Y5=Y6 420 PRINT 430 PRINT 440 PRINT 450 LET D8=0 460 LET Y6=Y5=Y6 470 LET Y6=Y6-1 480 IF Y6=0 THEN 510 490 LET D8=D8+Q(Y6) 500 GOTO 470 510 LET D8=D8+Y7 520 LET L=(L1+(L2+L3/60)/60)/R 530 LET J8=Y8-10*INT(Y8/10) 540 LET LS="NORTH" 550 IF P1>=0 THEN 580 560 LET L=-L 570 LET LS="SOUTH" 580 LET M=(L7+(L8+L9/60)/60)/15 590 LET MS="WEST" ``` #### SOLRAD CONTINUED ``` 600 IF T1>=0 THEN 630 610 LET M=-M 620 LET MS="EAST" 630 LET WS="DATA FOR" 640 LET XS="LAT" 650 LET YS="LONG" 660 LET ZS="DATE:" 670 PRINT USING 1900, WS, BE, ZS, YS, "/", Y7, "/", Y8 680 PRINT USING 1910, X$, L1, L2, L3, L$, Y$, L7, L8, L9, M$ 690 PRINT 700 PRINT 710 PRINT 720 PRINT "SOLAR RADIATION DATA (BTU/HR/SQ.FT.)"; TAB(50); "TEMPERATURE DE 730 PRINT USING 740 TOT. H/TOT. INFUT AMBIENT INTERIOR 740: TIME 750 PRINT 750 LET M1=12+M-T1 770 LET Y9=Y1-Y8 780 IF Y940 THEN 810 790 IFY9=0 THEN 860 800 IF Y9>0 THEN900 810 LET Y1=G=Y1 820 GO SUB 1340 830 LET SI=SI+366-FNL(YI) 8 40 LET Y1=Y1+1 850 GO TO 770 860 LET Y8=G=Y8 870 GO SUB 1340 880 LET Q(2)=29-FNL(Y8) 890 GO TO 950 900 LET Y1=Y1-1 910 LET Y1=G=Y1 920 GG SUB 1340 930 LET S1=S1-366+FNL(Y1) 940 GO TO 770 950 LET A4=A3=60*A1+A2 960 LET Z3=60*Z1+Z2 970 IF X>0 THEN 990 980 LET X=1 990 LET D9=D8+T1/24+S1 1000 LET A5=A4/60 1010 GO S JB 1420 1020 LET M2=A5+E1-M1 1030 LET D2 =SIN(D1) 1040 LET H=SIN(L)*SIN(D1)+COS(L)*COS(D1)*COS(M2*15/R) 1050 LET H1=H/SQR(1-H+2) 1060 LET H2=ATN(H1) 1070 LET H3=COS(A2) 1080LET H2=H2*R 1090 LET C=(SIN(D1)-SIN(L)+H)/(COS(L)+H3) ``` #### SOLRAD CONTINUED ``` 1100 LET C1=SQR(1-C+2)/C 1110 LET C2=ATN(C1)*R 1120 IF C1>=0 THEN 1140 1130 LET C2=C2+180 1140 IF M2<=0 THEN 1160 1150 LET C2=360-C2 1160 LET A6=A3/60 1170 LET Z9=A3-Z3 1180 IF Z9>0 THEN 1820 1190 LET A8=A3/60 1200 LET A9=A8-INT(A8) 1210 LET T9 =100+INT(A8)+INT(60+A9+.0001) 1220 LET A7=(1-COS(T9+26-1799E-4))/2 1230 LET A7=30*A7+70 1240 IF B9>0 THEN 1580 1250 LET A4=A3=A3+X 1260 GO TO 1000 1270 DATA 0,90,0,360 1280 DATA 1,32,45,9,114,41,30 1290 DATA 7, "YUMA, ARIZONA" 1300 DATA 10,1,69 1310 DATA 6.0.18.0.60 1320 DATA 0,270,0 1330 RETURN 1340 DEF FNL(G)=4+(G/4-INT(G/4)) 1350 LET G1=1-FNL(G) 1360 IF G1>0 THEN 1390 1370 DEF FNL(G)=1 1380 GO TO 1400 1390 DEF FNL(G)=0 1 400 RETURN 1410 REM SUBPROGRAM. CALCULATES THE REQUIRED FOURIER SERIES 1 420 LET Y=6.2831853*(D9+A5/24)/365.2422 1430 LET E(1,0)= -783693 1440 LET D(1.0)= .380278 1 450 LET Z=1 1 460 LET E1=E(1.0) 1 470 LET D1=D(1.0) 1 480 FOR N=1 TO 5 1 490 LET Y=Z*Y 1500 LET E1=E1+E(1,N)+COS(Y)+E(2,N)+SIN(Y) 1510 LET D1=D1+D(1,N)+COS(Y)+D(2,N)+SIN(Y) 1520 LET Z=Z+1 1530 NEXT N 1540 LET E1=(E1+E(1,6)+COS(Z+Y))/3600 1550 LET D1=(D1+D(1,6)+COS(Z+Y))/R 1560 RETURN 1570 REM SUBPROGRAM CALCULATES SOLAR FRACTIONS DUE TO WALL INCLINATIONS 1580 LET h = H*SIN(B/R)+H3+COS(B/R)+COS((C2-P)/R) 1590 IF K4>=0 THEN 1620 ``` #### SOLRAD CONTINUED ``` 1600 LET K5=0 1610 GO TO 1630 1620 LET K5=INT(K4*10+6+.5)/10+6 1630 GO SUB 1740 1640 LET A7=40*SIN((3.14159*(A5-6)/12))+(T-40) 1650 LET S9=K5*FNJ(H2)+FNI(H2) 1660 LET 09=H+FNJ(H2)+FNI(H2) 1670 LET T1=S9+09 1680 LET S1=FNJ(H2)+FNI(H2) 1690 LET R1=(((09)+(1.714E-9)*(A7+459.4)+4)/(3.428E-9))+.25 1700 PRINT USING 1710, T9, S1, 09 * 100/T1, F*T1, A7, F*T1/3+A7 1710:#### ### ## . ## ### . # ###. # 1720 GO TO 1250 1730 REM SUBPROGRAM CALCULATES THE INCIDENT SOLAR RADIATION 1740 LET A1=B8 1750 IF A1>0 THEN 1790 1760 DEF FNJ(H)=296*(1-EXP(-.054*H)) 1770 DEF FNI(H)=36*(1-EXP(-.023*H)) 1780 GO TO 1810 1790 DEF FNJ(H)=215*(1-EXP(-.033*H)) 1800 DEF FNI(H)=53*(1-EXP(-+02*H)) 1810 RETURN 1820 PRINT 1830 PRINT 1840 PRINT 1850 PRINT "ANOTHER PROBLEM (YES=1,NO=0)"; 1860 INPUT R 1870 IF R=1 THEN 1890 1880 END 1890 CHAIN TEMDAT 1900:" 1910:" ``` ## APPENDIX II EXTREME TEMPERATURES IN STORAGE OR TRANSIT OBSERVED OR REPORTED IN LITERATURE? | | | | | | 14 A. 13-12. Thend | | |-----------------|---|---|--|---|---|--| | 9 | Type Storage or | r scii | Max, Temp. of Air at Top of Space | Max. Temp. of Air in Most Criti- cal Carton | Temp. (Not Necessarily Concurrent with Carton Air Temp. Cond. As Indicated) | Max. Temp. of Outside Air | | Field Tests | Dump Covered with Tight | Blythe, Calif. and | 150-160 | 126 (4 Hrs. | 115 Max, in Food | 113 | | Questionnaires | Larp. Dump Covered with Tight Tarp. | Marianas ls., | ; | 125 (5 Hrs.
Over 120). | 110 in Food at Top
of Stack at 1345 Hrs. | 6
8 | | Questionnai res | Warehouse, Cement, and Asbestos Roof. | Agra, India | ľ | 107 | 98 in Food at Top of
Stack at 1500 Hrs. | 110 | | | Warehouse, Corrugated
Iron Roof. | Pelilieu, Caroline
Is., S.W. Pacific | ŀ | 107 | 109 in Food at Center of Stack st 1100
Hrs. | i-
30 | | Field Tests | Domestic Army Ware-
house, Wood Frame and
Walls, Asphalt Roof. | Ft. Worth, Tex. | <pre>111 (11' From Floor) and 5 From Roof.</pre> | i | ; | 104 | | Field Tests | Tents, Closed. | Ft. Lee, Va. | 156 (9' From
Ground and
1-1/2' From
Canvas Roof). | ; | ; | 5 | | Field Tests | Moving Boxcars Loaded
to 5' with Cartons of
Dried Fruit, | Near Needles,
Calif. | 134 | 102 | ; | About
111 | | | Stationary Boxcars Loaded to 5' with Cartons Containing Six #10 Cans of String Beans. | Yuma, Ariz. | 152 | 119 | 113 Max, | 111 | | Literature* | Shipholds. | Marcus Is., S. W.
Pacific | 110 Upper
Tween Decks | ; | : | 102
(At Time
of Hold
Temp.
Max.) | | | | | | | | | *Recent and Current Work on High Temperatures in Storage and Transportation, W. L. Porter (Reprinted from Proceedings of of the Seventh Annual Meeting, published by the Research and Development Associates, Food and Container Institute, Inc.) #### APPENDIX III # EXCERPT FROM ARMY REGULATION 705-15, CHANGE 1, 14 OCTOBER 1963 - 7.1 Storage and transit conditions. All military material must be capable of safe storage and transportation without permanent impairment of its capabilities from the effects of extreme conditions. Material destined for high temperature, low temperature, or extreme low temperature storage or air transit must be capable of withstanding those conditions as defined below. Storage extremes are given for temperature, humidity, and pressure only. Values for other elements are the same as for intermediate climatic conditions. - a. High temperature storage. Air temperatures 155°F. (68.3°C.) for periods up to 4 hours daily without benefit of solar radiation and with negligible air movement. Absolute humidity 13 grains/-ft³. Materiel temperature under these conditions depends on thermal capacity and mass of stored items. - b. Low temperature storage. Air temperatures -65°F. (-53.9°C.) for 12 hours without benefit of solar radiation and with negligible air movement. - c. Extreme low temperature storage. Air temperature -80°F. (-62.2°C.) for 3 days without benefit of solar radiation and negligible air movement. - d. Air transit conditions. All military materiel shipped by air (to be specified in QMR) will also take into account air pressure at 40,000 teet which is as follows: (5.00) inches of mercury or (2.47) pounds per square inch. * #### APPENDIX IV # COMPUTER PRINTOUT, CALCULATED VALUES OF TEMPERATURE FROM COMPUTER PROGRAM FOR FORT EUSTIS, YUMA PROVING GROUND, AND TROPIC TEST CENTER TEMDAT 15:18 04 THU 02/05/70 NEW DATA (YES=1.N0=0)? 1 GIVE TIME ZONE(1-12), AND LOCATION? 5, "FORT EUSTIS" GIVE NORTH(1) OR SOUTH(2) LAT AND LONG IN DEG, MIN, AND SEC ? 1,37,7,0,76,35,0 GIVE DATE (E.G. 12,25,66)? 5,4,69 GIVE TIME SPAN BEGIN(HR, MIN), END(HR, MIN), INCREMENT(MIN) ? 6,7,19,0,60 WHAT WAS THE MAXIMUM TEMPERATURE OF THE DAY? 87 DATA BY MATERIAL (0), OR MANUFACTURER (1)? O WHAT IS THE MATERIAL (,) AND ITS THICKNESS (INCHES)? "1.5%C STEEL":.125 WHAT IS THE MATERIAL (,) AND ITS THICKNESS (INCHES)? NONE,1 DATA FUR FORT EUSTIS DATE: 9/ 4/ 69 LAT 37 7 0 NORTH LONG 76 35 C WEST | SOLAR RADIA | ATION DATA (| STU/HR/SE |).FT.) | TEMPER | ATURE DATA | |-------------|--------------|-----------|--------|---------|------------| | TIME | тот. н | /TOT- 10 | IPUT | AMBIENT | INTERIOR | | 600 | 20 | 56.52 | 1.8 | 47.0 | 47.6 | | 700 | 95 | 71.75 | 13.9 | 57 • 4 | 62.0 | | 800 | 140 | 78.04 | 29.0 | 67.0 | 76.7 | | 900 | 180 | 81.24 | 43.9 | 75 • 3 | 89.9 | | 1000 | 203 | 82.96 | 56 • 1 | 81 • 6 | 100-3 | | 1100 | 215 | 83.82 | 64.3 | 85 • 6 | 107-1 | | 1200 | 550 | 84-10 | 67.5 | 87.0 | 109.5 | | 1300 | 216 | 70 - 13 | 77 • 8 | 85 • 6 | 111.6 | | 1 400 | 205 | 58 • 39 | 81 • 8 | 81 • 6 | 108-9 | | 1500 | 184 | 48.20 | 77.3 | 75 • 3 | 101.0 | | 1600 | 152 | 38 - 48 | 63.5 | 67.0 | 88.2 | | 1700 | 193 | 28 • 30 | 40 • 7 | 57 • 4 | 70.9 | | 1800 | 31 | 16 • 45 | 11-1 | 47.0 | 50.7 | | 1900 | - 70 | •76 | -20.3 | 36.6 | 25.9 | ANOTHER PROBLEM (YES=1.NO=0)? 0 USED 51+17 UNITS RYR-E *** OFF AT 15:33 ELAPSED TERMINAL TIME # 15 MIN. TEMDAT 11:08 04 FRI 02/06/70 NEW DATA (YES=1,NO=0)? 1 GIVE TIME ZGNE(1-12), AND LOCATION? 7, "YUMA, ARIZONA" GIVE NORTH(1) OR SOUTH(0) LAT AND LONG IN DEG, MIN, AND SEC ? 1, 32, 45, 0, 114, 41, C GIVE DATE (E.G. 12, 25, 66)? 10, 1, 69 GIVE TIME SPAN BEGIN(HR, MIN), END(HR, MIN), INCREMENT(MIN) ? 6, 0, 19, 0, 60 WHAT WAS THE MAXIMUM TEMPERATURE OF THE DAY? 104 DATA BY MATERIAL (0), OR MANUFACTURER (1)? 0 WHAT IS THE MATERIAL (,) AND ITS THICKNESS (INCHES) ? "1.5%C STEEL",.125 WHAT IS THE MATERIAL (,) AND ITS THICKNESS (INCHES) ? NONE,2 R DATA FOR YUMA, ARIZONA DATE: 10/1/69 LAT 32 45 0 NORTH LONG 114 41 0 WEST | SOLAR RADIATIO | N DATA (| BTU/HR/S | 9.FT.) | TEMPER | ATURE DATA | |----------------|----------|----------|--------|---------|------------| | TIME | TOT. H | /TOT. IN | NPUT | AMBIENT | INTERIOR | | 60C | -76 | 87 | -2.7 | 64.0 | 63•1 | | 700 | 33 | 59.92 | 3.2 | 74.4 | 75 • 4 | | 800 | 105 | 73.22 | 16.4 | 84.0 | 89.3 | | 900 | 153 | 78 - 73 | 31 • 6 | 92.3 | 102.8 | | 1000 | 183 | 81 • 48 | 45 • 3 | 98 • 6 | 113.7 | | 1100 | 201 | 82.88 | 55 • 5 | 102.6 | 121-1 | | 1200 | 210 | 83 • 47 | 60 • 7 | 104.0 | 124.2 | | 1 300 | 209 | 74.26 | 67 • 8 | 102.6 | 125.2 | | 1 400 | 200 | 60.95 | 74.0 | 98 • 6 | 123.3 | | 1500 | 180 | 49.76 | 71.6 | 92 • 3 | 116+1 | | 1600 | 1 48 | 39 • 19 | 59.5 | 84.0 | 103.8 | | 1700 | 98 | 28 • 10 | 37.7 | 74.4 | 86.9 | | 1800 | 22 | 15.03 | 7.6 | 64.0 | 66.5 | | 1900 | - 92 | -2-67 | -26.2 | 53 • 6 | 44.9 | ANOTHER PROBLEM (YES=1,NO=0)? 1 TEMDAT 12:44 04 WED 02/11/70 NEW DATA (YES=1,NO=0)? 1 GIVE TIME ZONE(1-12), AND LOCATION? 5, FORT ****"FORT CLAYTON" GIVE NORTH(1) OR SOUTH(0) LAT AND LONG IN DEG, MIN, AND SEC? 1,9,0,0,79,35,0 GIVE DATE (E.G. 12,25,66)? 1,17,70 GIVE TIME SPAN BEGIN(HR, MIN), END(HR, MIN), INCREMENT(MIN)? 6,0,19,0,60 WHAT WAS THE MAXIMUM TEMPERATURE OF THE DAY? 95 DATA BY MATERIAL (0), GR MANUFACTURER (1)? 0 WHAT IS THE MATERIAL (,) AND ITS THICKNESS (INCHES) ? "1.5%C STEEL",.125 WHAT IS THE MATERIAL (,) AND ITS THICKNESS (INCHES) ? "NONE",7 DATA FOR F"FORT CLAYTON" LAT 9 0 0 NORTH LONG 79 35 0 WEST | SOLAR | RADIATION DATA (| BTU/HR/S | 9.FT.) | TEMPER | ATURE DATA | |-------|------------------|------------------|--------|----------------|------------| | TIME | TOT. H | /TOT. IN | PUT | AMBIENT | INTERIOR | | | | | | | | | 600 | -94 | - 30 • 36 | -2.6 | 55•0 | 54•1 | | 700 | 30 | 59.34 | 3.0 | 65•4 | 66.3 | | 800 | 111 | 73.91 | 17.8 | 75.0 | 80 • 9 | | 900 | 162 | 79.57 | 35 • 1 | 83+3 | 95.0 | | 1000 | 194 | 82.31 | 50.9 | 89 • 6 | 106.6 | | 1100 | 213 | 83.67 | 62 • 8 | 93.6 | 114.6 | | 1200 | 222 | 84-24 | 69.2 | 95 • 0 | 118-1 | | 1300 | 555 | 76.70 | 75.9 | 93.6 | 118.9 | | 1 400 | 213 | 64.23 | 81 • 6 | 89 • 6 | 116.8 | | 1500 | 193 | 53 • 35 | 78 • 3 | 83 • 3 | 109 • 4 | | 1600 | 161 | 42.70 | 65.0 | 75•0 | 96.7 | | 1700 | 110 | 31 • 09 | 41 • 7 | 65.4 | 79.3 | | 1800 | 29 | 16.84 | 9 • 8 | 55•0 | 58 • 3 | | 1900 | - 97 | ~ 3 • 49 | -25-9 | 44.6 | 36.0 | ANOTHER PROBLEM (YES=1,N0=0)? 0 USED 38.67 UNITS UNCLASSIFIED | Security Cisseffication | | 300 | 304 | |--|---------------------|------------------|---| | DOCUMENT CONT | | | | | (Security classiff:ation of title, body of abottect and indexing a 1. ORIGINATING ACTIVITY (Corporate author) | nnetation must be c | | everall report is classified) CURITY CLASSIFICATION | | U.S. Army Transportation Engineering Agence | v | | lassified. | | Military Traffic Management and Terminal S | | 2b. GROUP | adollica . | | Fort Eustis, Virginia 23604 | | 7 | | | 3. REPORT TIPLE | | <u> </u> | | | | | | | | PREDICTING HIGH TEMPERATURES INSIDE CARGO | CONTAINERS | | | | | | | | | DESCRIPTIVE NOTES (Type of report and inclusive dates) | | | | | S. AUTHOR(S) (Pirst name, middle initial, last name) | | | | | A TO THO KIN (FIRST MANNE) MINUS WILLIAM (FIRST MANNE) | | | | | John H. Grier &.d Victor K. Chan, 1LT, TC | | | | | | | | | | S. REPORT DATE | 74 TOTAL NO. O | F PAGES | 75. NO. OF REFS | | June 1970 | 24 | | | | M. CONTRACT OR GRANT NO. | SE. ORIGINATOR | S REPORT NUM | ER(S) | | A. PROJECT NO. | | | | | S. PROJECT NO. | USATEA R | EPORT 70-8 | | | e, | Sh. OTHER REPO | RT NO(S) (Any of | her numbers that may be accigned | | | Side report) | | | | 4 | | | | | 10. DISTRIBUTION STATEMENT | | | | | i | | | | | This document has been approved for public | release an | d sale; its | s distribution is | | unlimited. | | | | | 11. SUPPLEMENTARY NOTES | 12. SPONSORING | MILITARY ACTI | VITY | | | | | | | | | | | | 19. ABSTRACT | <u> </u> | | | | 4 | | | | | This report summarizes the work in connec | ction with a | study on | predicting high tem- | | perature inside cargo containers and pre- | | | | | ducted at the Tropic Test Center in the | Panama Canal | Zone. In | cluded are meteoro- | | logical data provided by the Tropic Test | | | | | on the surface and inside a CONEX contain | | | | | comparison is made between recorded value | | | | | puter program previously developed by the | e U.S. Army | Transporta | tion Engineering | | Agency. Computer printouts are included | as appendix | es. | | | | | \ | DD . 1473 SEPLACES DO PORM 1475, 1 JAN 64, WHICH IS UNCLASSIFIED Security Classification UNCLASSIFIED | | Security Classification | | | | 45 | | | |--|-------------------------|------|-----|----------|-----|-------|-----| | 14. | | LIN | K A | LIN | K D | L 131 | K C | | | KEY WORDS | ROLE | 0.5 | ROLE | WT | ROLE | WT | ŀ | Masterial Control | | | | | | | | | Temperature | 1 | | | | | ' | | | Solar Radiation | | | | | | | | | | | | } | | | ' | | | | | | | | | | | | | 1 : | | | | | | | ì | | | | ļ | | | | | ŀ | | 1 . | | | | | | | | |] | | | | i i | | | | | 1 | | Ì | | | | | | | | | | | Į į | | | | | | | | | | | | l | | i : | | | | | | | | | i : | | 1 | | | | | | | 1 | | | | | | | | | | | | | | | | 1 | 1 | | | | | | | | | j | | | • | | | | | | | | | | | | | | | | | | 1 | | | | | | | | | 1 | | | | l | · | 1 | | | | | | ' | | | | | | | | | | | | | | | | l | ŀ | | | | <i>.</i> | l | | 1.5 | | | | | • | | | | | | | | 1 | | | 1 | | | | 22 | | | | | l | • | | | | l | | | | | | | | | | | | i. | | | | | | | | | | | ļ | | | | 1 | | | ļ | | 1 | | | | | | | 4 | | 1 | | | | 1 1 | | | | | į | | | | 1 | | | | | 1 | | | | | | | | | 1 | | | | | | | | | | | | | 1 | 1 | | | | | | | | | | | | | | | | i | | | | | | | | | L | | | | | | | | UNCLASSIFIED Security Classification